Handouts # Leadership Developing and Using an MTSS Problem-Solving Team © 2020 The University of Texas System/Texas Education Agency These materials may be reproduced under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License (CC-BY-ND-NC-4.0 International). To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-nd/4.0 To obtain a license to use the materials in a manner not specified above, contact **licensing@meadowscenter.org** # **MTSS Problem-Solving Team Roles** | Team leader: | | | | | | |---|----------------------------|---------|-------------|----------|--| | Data Manageme
Assessment admini | ent and Analysis stration: | Leads | | | | | Data management | system: | | | | | | Data report creation | n: | | | | | | Data analysis and ir | nterpretation: | | | | | | Subject Speciali | ists | | | | | | | Reading | Writing | Mathematics | Behavior | | | Instruction | • | · | | • | | | | | | | | | | | | | | | | | Intervention | Professional | | | | | | | development
and ongoing | | | | | | | support | # Resources ### **Meetings After Screening** Structured data meetings: www.elitetexas.org/resources-sl/implementing-structured-data-meetings-for-english-learners ### **Observation Forms** - Core observation tool: https://buildingrti.utexas.org/leadership-tools/observation-tool-core-content-areatier-1 - Fidelity checklist: https://buildingrti.utexas.org/documents/pact-implementation-fidelity-checklist - Intervention observation tool: https://buildingrti.utexas.org/leadership-tools/observation-tool-intervention ### **Progress-Monitoring Data** Collaborative instructional logs: https://buildingrti.utexas.org/resource-pages/collaborative-instructional-logs ### **Features of Effective Instruction** - Checklist for core instruction or intervention: https://buildingrti.utexas.org/leadership-tools/observation-tool-features-of-effective-instruction - Walkthrough tools: https://buildingrti.utexas.org/resource-pages/instructional-walkthrough-tools # Sample Collaborative Instructional Log: Reading | | | 9- 0 | | k | |-------------------|--|--|--|--| | | n
ogram (IEP) | Small-grod study (15 min) ction Setting: daily | Assessment Data (score/benchmark/status) A 28/54/afrisk L 57/90/ofrisk O /// | Progress Monitoring Assessment Data (score/benchmark/status) A 27 74 27 74 60 70 70 70 70 70 70 70 70 70 | | | Special Education
ized Education Prog | J Instruction: who twork eading Instructs testroom ig: Recource for 3 C | Progress Assessi (score/benc PA 28/ FL 57/ CC CO | Progress Assessing (score/being PA 29 / FL 59 / CO C | | | Special Education Individualized Education Program (IEP) | Specially Designed Instruction: Small-group fluency (15 min) + word study (15 min) Comprehensive Reading Instruction Setting: -Regular class room claiby Intervention Setting: Resource room! 5 x week for 30 min. Group: "Wolves" (Regular class room) | enjoys graphing regress! gelpen to write or cards—> | Response | | acher _ | | | Notes on Student Response Let pregress! Use get pen to write words on cards—> Trace, Spell, read | Notes on Student Response A charted to read when she selects text - Get more non-fiction (hors es) | | Homeroom Teacher_ | Comprehensive Reading
Instruction | ding for Coming of Main 10:0 | | Motivated she selected she selected (horses) | | | Comprehe
Inst | Program Rading for Conflut Teacher Amount of Time 90 min. Time of Day 8:30-10:00 | Teacher(s) | Responsible | | Grade 4th | <u>S</u> | 103
103
6pm | execty
emonstate
rate
w/sight | Strategies Teacher(s Responsible w Speech, Are lan? ara cy aftin ara cy aftin ara beed back rds peech acturacy. ag ht words ©2011 University of Texas at Austin | | | nal Reading Goals | level to
ccuracy
per expr
e raste
Criteria:
= 97%, R
18%, Rute=1 | in Strategi
ading to
improved
study)
t speed | ion Strategy Thou Speed Accuracy ediate the words A speed to A sylect to | | | Annual R | -Read grade level text W/98% + accuracy -Read W/proper expression + adequate rate Intervention Exit Criteria: MOY: Accur= 97%, Rate=103 MOY: Accur= 97%, Rate=103 EDY: Accur= 98%, Rate=115wcpm | Priority Intervention Strategies - Repeated reading-"How Speedy Are You?" - Model Pluent reading toknowshat how revealing can improve rate taccuracy-(word study) - Build accuracy t speed Wsight words (SLAP activity) | Repeated reading- How Speed, Aretor Compare rate + accuracy after reading for immediate feedback. Teach miscued words Continue to build speed + accuracy wisigest words - Teach spelling of sight words - Teach spelling of sight words (Trave, Spell, read) ©2011 University | | | I III | | -Repeated reading-"How Speedy
Are You?" -Model fluent reading telemousthe
how revealing can improve rate
taccuracy (word stucky) -Build accuracy t speed "Sigh
words (SLAP activity) | Priority Intervention Strategies -Repeted reacting- How Speed, Are the land reacting for immediate feed back-Teach miscured words - Confinue to build speed + accurage wight words - Teach spelling of sight words (Trace, Spell, read) ©2011 University o | | | Baseline/Current
Reading Assessment | Instrument DIBELS Next Date $9/4$ Phonemic Awareness Phonics $6MWF CLS$ = $35/5$ Fluency $55/90 Wcg^{MM}$ VOcabulary COmprehension $624U = 20/2$ | 110n Period 9 /2.{ dates} 10 . 3 0 hedule) ess Goals CO | | | Studen | Base
Readir | Instrument DIBELS Next Date $9/4$ Phonemic Awareness Phonics $\frac{(N\omega)F}{(N\omega)F} \frac{CLS}{CLS} = \frac{35/57}{25/59}$ Accur Fluency $\frac{55/90}{55/90} \frac{\sqrt{25/57}}{\sqrt{25/50}}$ Vocabulary $\frac{\sqrt{3570}}{\sqrt{960}} \frac{\sqrt{25/60}}{\sqrt{25/60}} = \frac{20/27}{\sqrt{25/60}}$ | Intervention Period $\frac{9/5 - 9/3.}{(dates)}$ $\frac{10 - 10.30}{(schedule)}$ Progress Goals $\frac{PA}{PA} = 0$ $\frac{PA}{A} = 0$ PA $\frac{PA}{A} = 0$ PA $\frac{PA}{A} = 0$ PA $\frac{PA}{A} = 0$ \frac{PA} | Intervention Period $\frac{9/24 - 10/5}{(dates)}$ $10 - 10 : 30$ $(schedule)$ Progress Goals PA CO CO PH PH CO | | | | Accur 6 | | | | | Student | |--------------------------|------------------------| | | | | 3 1 (0) () a | | | | | | SELLPENCINS 10 | Gr | | 1000 | (continued) Grade 4+~ | | Teadier(s) | d)
_ Homeroom Teach | | | n Teacher | | Test of Student Response | | | | | | 00000000 | | | | Intervention Period | 10/22 - 1/2 (dates) /0 - 10!30 (schedule) PA | intervention Period | invervention Period IC/9 - IO/19 (dates) IO - IO : 30 (schedule) Progress Goals PA CO PH VO FL 61 | |---|-------------------------------------|--|-------------------------------------|--| | - Continue to focus on phrasing to model correct phrasing - Explicitly point out punctuation - Use cited / chunked pawages - Teach inpact of phrasing on comprehension. Teach CCVC - use "Building words with Blends" activity | Priority Intervention Strategies | - Teach difference between appropriate + inappropriate phrasing - Use "Fast Phrase" strategy - Continue instruction of CVCC - pattern - Conduct word sorts | Priority Intervention Strategies | - Continue to focus on speed+ accuracy - Choral read to model - Teach CVCC pointern by analysis of onset-rine - Model word sort activity | | s on phrasing phrasing ant punctuation whed propages phrasing on activity | rategies Teacher(s)
Responsible | orate phrasing rates y | rategies Teacher(s)
Responsible | ra speed+ cold ra by chuity activity | | - Engaged when using multi-sensory approach - hoves building words wisticky nates |) Notes on Student Response le | -Continue wphrasing instruction instruction - She's beginning to see thear difference when listening to self- recording |) Notes on Student Response le | Phrasing is off- adjust instruction to rush thru text. | | (score/benchmark/status) PA | Progress Monitoring Assessment Data | (score/benchmark/status) PA | Progress Monitoring Assessment Data | Progress Monitoring Assessment Date (score/benchmark/status) PA PH 30/54/atrisk FL 62/90/atrisk CO /// VO // VO | page 2 of ©2011 University of Texas at Austin (continued) Grade ゴギー Homeroom Teacher page 2 of 2 | Progress Mon
Assessment
(score/benchmar) | FL 70/103/atrisk CO // // // // VO // // // // // // // // // // // Progress Monitoring Assessment Data | (score/benchmark/status) | PH <u>36/54/atr</u> isk
FL <u>73/103/atr</u> isk
CO/ | | Progress Monitoring
Assessment Data | (score/benchmark/status) | E E E C | VO | |---|---|---|--|---|--|--------------------------|------------|----------------------------| | Notes on Student Response - [loves this activity | -Struggles with olignaphs | MOY DIBECS NEX | -Accuracy not improving | as much as rate 3
Ramp up word study | Notes on Student Response | | | | | Planting (9) | Teacher(s) | | | | Teacher(s)
Responsible | | | | | Priority Intervention Strategies - Tape-assisted reading - Use passages with same content from science unit | -Teach CCVC pattern -Focus on difference between a bland + digraph - Tap out sounds in words - Priority Intervention Strategies | -Tape-assisted reading
-Continue to use passages | wlsame content from science
-Teach Culle pattern | -Use dry erase board to
teach how to mark up words | Priority Intervention Strategies | | | | | Intervention Period | Progress Goals PA CO CO PH VO TEL 67 Intervention Period | 12/16-1/18
(dates) | | PA CO
PH VO
FL | Intervention Period | (dates) | (schedule) | Progress Goals PA CO PH VO | ©2011 University of Texas at Austin # **Core Observation Checklists** | Teacher: Date: _ | Teacher: | Observer: | | |--|----------|-----------|--| |--|----------|-----------|--| # Kindergarten: Phonemic Awareness, Phonics, and Fluency | | Impl | ementati | on | |--|------|----------|----| | Indicator | Full | Partial | No | | A minimum of 30 minutes of phonemic awareness (PA), phonics, and fluency with phonics skills daily | | | | | PA daily in the whole group | | | | | PA daily in small groups | | | | | Use of kinesthetic movements or Elkonin boxes during PA instruction | | | | | Sound-by-sound blending in the whole group daily | | | | | Sound-by-sound blending in small groups daily | | | | | Use of sorts (pictures, letters, words) based on phonics elements weekly | | | | | Use of decodable texts (especially with struggling students) daily | | | | | (AFTER FEBRUARY) Phoneme-grapheme mapping with phonics and spelling words weekly | | | | | Fluency games to build in review of phonics elements daily | | | | | Fluency games to build in review of high-frequency words daily | | | | | (AFTER FEBRUARY) Fluency games with phrases weekly | | | | | (AFTER FEBRUARY) Partner reading with decodable texts and/or leveled texts daily | | | | | Sound-spelling cards posted where students can see them easily | | | | | Sound-spelling cards used daily as review | | | | | Word wall with high-frequency words posted where students can see it easily | | | | | Word wall used daily to build fluency with high-frequency words | | | | | TIER: Leadership | : Developing | gand Using an | n MTSS Proble | em-Solving Tear | |------------------|--------------|---------------|---------------|-----------------| |------------------|--------------|---------------|---------------|-----------------| | \sim | - £ | \neg | |--------|-----|--------| | 7 | OΤ | _/ | | ēacher: | Observer: | Date: | |---------|-----------|-------| | | | | # Grade 1: Phonemic Awareness, Phonics, and Fluency | | Impl | ementati | ion | |---|------|----------|-----| | Indicator | Full | Partial | No | | A minimum of 30 minutes of PA, phonics, and fluency with phonics skills daily | | | | | PA daily in the whole group | | | | | PA daily in small groups | | | | | Use of kinesthetic movements or Elkonin boxes during PA instruction | | | | | Phoneme-grapheme mapping with phonics and spelling words weekly | | | | | Sound-by-sound blending in the whole group daily | | | | | Sound-by-sound blending in small groups daily | | | | | Use of word sorts based on phonics elements weekly | | | | | Use of decodable texts (especially with struggling students) daily | | | | | Fluency games to build in review of phonic elements daily | | | | | Fluency games to build in review of high-frequency words daily | | | | | Fluency games with phrases weekly | | | | | Partner reading with decodable texts and/or leveled texts daily | | | | | Sound-spelling cards posted where students can see them easily | | | | | Sound-spelling cards used daily as review | | | | | Word wall with high-frequency words posted where students can see it easily | | | | | Word wall used daily to build fluency with high-frequency words | | | | | rier: | Leadership: | Developing | and Using ar | n MTSS Proble | m-Solving Team | |-------|-------------|------------|--------------|---------------|----------------| |-------|-------------|------------|--------------|---------------|----------------| | $\overline{}$ | | r | _ | |---------------|----|---|----| | ~ | () | 1 | _/ | | Teacher: | Observer: | Date: | |-----------|-----------|-------| | reaction. | Observer. | Date. | # Grade 2: Phonemic Awareness, Phonics, and Fluency | | Impl | ementati | ion | |--|------|----------|-----| | Indicator | Full | Partial | No | | A minimum of 30 minutes of PA, phonics, and fluency with phonics skills daily | | | | | PA daily in the whole group | | | | | PA daily in small groups for students who need it (e.g., some bilingual students) | | | | | Use of Elkonin boxes or kinesthetic movements during PA instruction | | | | | Phoneme-grapheme mapping with phonics and spelling words weekly | | | | | Sound-by-sound blending in the whole group daily | | | | | Syllable chunking and blending in the whole group once or twice a week | | | | | Sound-by-sound blending and/or syllable chunking and blending in small groups daily for students who need it | | | | | Use of word sorts based on phonic elements weekly | | | | | Use of decodable texts either in the whole group or small groups with struggling students daily | | | | | Fluency games to build in review of phonic elements daily | | | | | Fluency games to build in review of high-frequency words daily | | | | | Fluency games with phrases weekly | | | | | Partner reading with decodable texts and/or leveled texts daily | | | | | Sound-spelling cards posted where students can see them easily | | | | | Sound-spelling cards used daily as review | | | | | Word wall with high-frequency words posted where students can see it easily | | | | | Word wall used daily to build fluency with high-frequency words | | | | | TIER: Leadership: | Developing a | and Using an MTS | SS Problem-Solving Team | |-------------------|--------------|------------------|-------------------------| |-------------------|--------------|------------------|-------------------------| | 4 | $\circ f$ | 7 | |---|-----------|---| | | | | | ēacher: | Observer: | Date: | |---------|-----------|-------| | | | | # Grade 3: Phonemic Awareness, Phonics, and Fluency | | Impl | ementati | ion | |--|------|----------|-----| | Indicator | Full | Partial | No | | A minimum of 25 minutes of phonics and fluency with phonics skills daily | | | | | PA daily in small groups for students who need it (e.g., some bilingual students) | | | | | Use of Elkonin boxes or kinesthetic movements during PA instruction | | | | | Phoneme-grapheme mapping with phonics and spelling words weekly | | | | | Sound-by-sound blending in the whole group two to three times a week | | | | | Syllable chunking and blending in the whole group two to three times a week | | | | | Sound-by-sound blending and/or syllable chunking and blending in small groups daily for students who need it | | | | | Use of word sorts based on phonic elements weekly | | | | | Use of decodable texts either in the whole group or in small groups with struggling students daily | | | | | Fluency games to build in review of phonic elements three times a week | | | | | Fluency games to build in review of high-frequency words weekly | | | | | Fluency games with phrases weekly | | | | | Partner reading with decodable texts and/or leveled texts daily | | | | | Sound-spelling cards posted where students can see them easily | | | | | Sound-spelling cards used weekly as review | | | | | Word wall with high-frequency words posted where students can see it easily | | | | | Word wall used daily to build fluency with high-frequency words | | | | | TIER: Leadership: Developing and Using an MTSS Problem-Solving | Team | |--|------| |--|------| | _ | | r | _ | |---|--------|----|----| | 5 | \cap | ıΤ | _/ | | Teacher: C | Observer: | Date: | |------------|-----------|-------| # Grades 4–5: Phonemic Awareness, Phonics, and Fluency | | Impl | ementati | ion | |---|------|----------|-----| | Indicator | Full | Partial | No | | A minimum of 20 minutes of phonics and fluency with phonics skills daily | | | | | PA one to two times a week in small groups for students who need it (e.g., some bilingual students) | | | | | Use of Elkonin boxes or kinesthetic movements during PA instruction | | | | | Phoneme-grapheme mapping with phonics and spelling words weekly | | | | | Sound-by-sound blending and/or syllable chunking and blending in the whole group two to three times a week | | | | | Sound-by-sound blending and/or syllable chunking and blending in small groups two to three times a week for students who need it | | | | | Use of word sorts based on phonic elements weekly | | | | | Use of decodable texts either in the whole group or in small groups with struggling students two to three times a week | | | | | Fluency games to build in review of phonic elements one to two times a week | | | | | Fluency games to build in review of high-frequency words weekly | | | | | Fluency games with phrases weekly | | | | | Partner reading with decodable texts and/or leveled texts daily | | | | | Sound-spelling cards posted where students can see them easily | | | | | Sound-spelling cards used as needed as review | | | | | Word wall with high-frequency words posted where students can see it easily | | | | | Word wall used daily to build fluency with high-frequency words | | | | | TIER : Leadership: Developing and Using an MTSS Problem-Solvi | Developing and Using an IVLISS Problem-Solving Team | |--|---| |--|---| 6 of 7 | Teacher. Date. | Teacher: | Observer: | Date: | |----------------|----------|-----------|-------| |----------------|----------|-----------|-------| # **Grades 6–8: English Language Arts and Reading Content Area Instruction** | | Impl | Implementation | | | |--|------|----------------|----|--| | Indicator | Full | Partial | No | | | Advanced word study (e.g., multisyllabic word reading, morphology) and vocabulary are scheduled every day. | | | | | | Vocabulary words are previewed before reading a text. | | | | | | Students who need it practice building fluency or receive instruction in fluency every day. | | | | | | Teacher provides direct instruction related to high-level skills (e.g., text analysis, inference-making, summarizing). | | | | | | Teacher shows students how to ask their own questions at multiple levels. | | | | | | Students work collaboratively in groups or partners (i.e., in guided practice) before independent work. | | | | | | Teacher uses writing-to-learn strategies to help students develop and evaluate their thinking. | | | | | | Teacher provides students with authentic opportunities to practice the writing process. | | | | | | Students take pieces through the entire writing process, including revising and editing, and publish them (e.g., post them on walls, publish them in school papers or other publications). | | | | | | Teacher uses model texts for teaching grammar and other writing skills and strategies and posts these model texts in the classroom for students to access. | | | | | | Teacher-led small-group instruction is provided every day. | | | | | | Word walls with high-frequency words, vocabulary words, and/or morphemes are posted where students can see them easily. | | | | | | Teachers and students regularly use word walls during reading and writing instruction and practice. | | | | | | TIER: Leadership: Dev | eloping and Using a | an MTSS Problem | -Solving Team | |-----------------------|---------------------|-----------------|---------------| |-----------------------|---------------------|-----------------|---------------| | \neg | _ £ | - | |--------|----------|----| | / | \cap T | _/ | | Teacher: | Observer: | Date: | |-----------|-----------|-------| | reaction. | Observer. | Date. | # **Grade 9: English Content Area Instruction** | | Implementation | | | | |--|----------------|---------|----|--| | Indicator | Full | Partial | No | | | Advanced word study (e.g., multisyllabic word reading, morphology) and vocabulary are scheduled every day. | | | | | | Vocabulary words are previewed before reading a text. | | | | | | Students who need it practice building fluency or receive instruction in fluency at least every other day. | | | | | | Teacher provides direct instruction related to high-level skills (e.g., text analysis, inference-making, summarizing). | | | | | | Teacher shows students how to ask their own questions at multiple levels. | | | | | | Students work collaboratively in groups or partners before independent work. | | | | | | Teacher uses writing-to-learn strategies to help students develop and evaluate their thinking. | | | | | | Teacher provides students with authentic opportunities to practice the writing process. | | | | | | Students take pieces through the entire writing process, including revising and editing, and publish them (e.g., post them on walls, publish them in school papers or other publications). | | | | | | Teacher uses model texts for teaching grammar and posts these model texts in the classroom for students to access. | | | | | | Teacher-led small-group instruction is provided at least every other day. | | | | | | Word walls with high-frequency words, vocabulary words, and/or morphemes are posted where students can see them easily. | | | | | | Teachers and students regularly use word walls during reading and writing instruction and practice. | | | | | # **Sample Intervention Checklist** | Grade <u>1</u> Homeroon | n Teache | r Interventionist | | | |-------------------------|-----------|--|------|---------| | Number of Students _ | <u>5_</u> | Type of Intervention Tier II) Tier III | Date | 9-22-18 | | Reading
Component | | Time | | Activity/Objective | Instruction/
Management | | | |-----------------------|---------------|-------------|------------------|---|----------------------------|-------------------|--------------------| | | Start
Time | End
Time | Total
Minutes | | Mostly instructing | Often
managing | Mostly
managing | | Phonemic
Awareness | 10:01 | 10:06 | 5 | T provides S with word & S segments (2- & 3-phoneme words) | | ✓ | | | Phonics | 10:09 | 10:19 | 10 | Say sounds in words, blend to read words (long-e spelled "ee") Ss read decodable book aloud | | ✓ | | | Fluency | 10:20 | 10:25 | 5 | Ss reread decodable book 2 more times to partner while T listens | ✓ | | | | Vocabulary | | | 0 | None observed | | | | | Comprehension | 10:25 | 10:28 | 3 | T calls on one S at a time to retell events in decodable book | | | √ | NOTE: The components taught should reflect students' needs. | Intervention Instruction | 3
Most | 2
Some | 1
Daniele | 0 | |--|----------------|----------------|--------------|------------| | The interventionist | of the
time | of the
time | Rarely | Not at all | | 1. Introduces the concepts and skills in small steps | | 2 | | | | 2. Explains concepts and skills in clear and direct language | | 2 | | | | 3. Models and demonstrates procedures with the use of lots of examples | | | 1 | | | 4. Checks initial practice items for correctness and provides immediate feedback | | | 1 | | | 5. Provides many opportunities for practice after initial presentation of task/skill | | 2 | | | | 6. Gives individual and/or group opportunities to respond | | 2 | | | | 7. Monitors students during an activity to be sure that they are performing correctly | | 2 | | | | 8. Provides scaffolding to assist students in their learning and practice | | | | 0 | | 9. Uses correction procedures and provides feedback | | | | 0 | | 10. Paces instruction adequately by transitioning quickly between tasks and allowing extra time when needed | | | | 0 | | 11. Redirects off-task behavior when it occurs | | 2 | | | | 12. Is the intervention lesson carefully and purposefully designed by sequencing the task from easy to difficult? | YI | ES | NO |) |